
C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 1

1

COUNTY GOVERNMENT OF

KIAMBU

DEPARTMENT OF ROADS, TRANSPORT,

PUBLIC WORKS AND UTILITIES

TENDER NAME: PROCUREMENT OF SMALL WORKS

ON CONSTRUCTION AND REHABILITATION OF

VARIOUS ROADS IN KIAMBU COUNTY.

TENDER NUMBER:NEGOTIATION:860692

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 2

2

TABLE OF CONTENTS
Contents

FORM OF INVITATION FOR TENDER..3

OPENING AND EVALUATION OF TENDERS……..………………………………………5

EVALUATION CRITERIA……………………………………………………………………5

 1. MANDATORY REQUIREMENTS…………………………………………………5

 2. TECHNICAL EVALUATION………………………………………………………5

 3. FINANCIAL EVALUATION…………………..…………………………………..6

AWARD OF CONTRACT……………………………………………………………………...7

INSTRUCTIONS TO BIDDERS……………………………………………………………….8

CONDITIONS OF BID…………………………………………………………………………9

FORM OF POWER OF ATTORNEY…………………………………………………………10

FORM OF BID…………………………………………………………………………………11

CONFIDENTIAL BUSINESS QUESTIONNAIRE……………………………………………13

CONTRACT FORM…………………………………………………………………………….15

PREAMBLE TO BILLS OF QUANTITIES……………………………………………………17

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 3

3

SECTION I

INVITATION FOR TENDERS

DATE: 23rd MARCH 2021

TENDER NUMBER: NEGOTIATION:860692

TENDER NAME: PROCUREMENT OF SMALL WORKS ON
CONSTRUCTION AND REHABILITATION OF VARIOUS ROADS IN

KIAMBU COUNTY.

1.1 The COUNTY GOVERNMENT OF KIAMBU-DEPARTMENT OF ROADS,
TRANSPORT, PUBLIC WORKS AND UTILITIES invites tenders for SMALL

WORKS ON CONSTRUCTION AND REHABILITATION OF VARIOUS
ROADS IN KIAMBU COUNTY.

1.2 Interested eligible candidates may obtain further information and inspect

tender documents at the address below during normal working hours.
The chief officer

Department of roads, transport, public works and utilities
County government of Kiambu

P.O Box 2344-00900

Kiambu
1.3 A complete set of tender documents may be downloaded by interested

candidates free of charge at www.supplier.treasury.go.ke or
www.tenders.go.ke or www.kiambu.go.ke

1.4 Prices quoted should be net inclusive of all taxes, must be in Kenya

shillings and shall remain valid for (120) days from the closing date of
tender.

1.5 Completed tender documents are to be scanned and submitted on IFMIS

through the Kenya suppliers portal www.supplier.treasury.go.ke (the
portal) so as to be received on or before the close date & time
indicated on the portal.

1.6 Tenders will be opened immediately thereafter in the presence of the
candidates or their representatives who choose to attend at the Thika

sub-county hall chambers.

The chief officer

Department of roads, transport, public works and utilities
County government of Kiambu

P.O Box 2344-00900

Kiambu

http://www.supplier.treasury.go.ke/
http://www.tenders.go.ke/
http://www.kiambu.go.ke/
http://www.supplier.treasury.go.ke/

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 4

4

APPENDIX TO INSTRUCTIONS TO TENDERERS

Notes on the Appendix to Instructions to Tenderers

The following appendix to instructions to tenderers shall complement or
amend the provisions of the instructions to tenderers (Section II). Wherever
there is a conflict between the provisions of the instructions to tenderers
and the provisions of the appendix, the provisions of the appendix herein
shall prevail over those of the general instructions to tenderers (as
contained in the standard tender document for ROADS, BRIDGES, WATER
AND OTHER CIVIL ENGINEERING WORKS).

Tender name: SMALL WORKS ON CONSTRUCTION AND
REHABILITATION OF VARIOUS ROADS IN KIAMBU COUNTY

 tender Number is NEGOTIATION:860692
The tender opening date and time is as set on the IFMIS portal

Tender Security
Amount of Tender Security required will be 2% of the total amount quoted
in the form of tender.
The tender security must be valid for at least 120 days from the tender opening date.

Employer

The name and address of the Employer for the purposes of this tender is.

The chief officer
Department of roads, transport, public works and utilities

County government of Kiambu
P.O Box 2344-00900

Kiambu

Performance Guarantee
The amount of Performance Security shall be bank guarantee of five (5) percent
of the total Contract Price (this is a requirement from successful bidders only,
it should be submitted within 7 days after signing of the contract and before
site handover).

Submission of tenders
Tenders shall be submitted online through the Kenya supplier portal
www.supplier.treasury.go.ke

http://www.supplier.treasury.go.ke/

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 5

5

Pre-tender site visit

Pre- tender site visit will be held on 31th March 2021 at 9.00am.
Interested bidders or their representatives will be required to meet at the
respective sub county engineer’s office and ensure they obtain the pre-site
tender certificate after the visit.

Notes

Find the standard pre- tender site inspection form that shall be downloaded,
filled and stamped by the sub county engineer.

 All Covid-19 protocol MUST be observed during these meetings.

Evaluation criteria

Preliminary requirements

 Certificate of incorporation

 Valid tax compliance certificate/Tax exemption certificate

 Valid NCA 8 and above for roads category

 Valid NCA 8 practicing license

 CR12 or CR13 for company directorship obtained within the last 12 months from the

tender opening.

 Valid Kiambu county Single business permit for the company

 Dully filled, signed and stamped confidential business questionnaire

 Dully filled, signed and stamped form of tender.

 Copies of identity documents (ID card/travel passport) for all directors listed in the CR12

or CR13

 Attach the standard and duly signed pre- tender site inspection form (Copy attached in the

render document).

 Attach scanned copy of the tender security to the tender documents and submit the

original copy of tender security in a plain sealed envelope addressed to the employer so

as to be received on or before the tender submission deadline.

 Tender submission format.

Must attach all documents including filled up standard tender document, priced BQs and

all other requirements/attachments in ONE (1) PDF document with all the pages

sequentially serialized, signed/initialized and stamped by an authorized person or

director)

NOTE: only bids which meet all mandatory requirements will be subjected to further

evaluation

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 6

6

Where bid files received through the portal have any form of encryption, the bidders

must provide the passwords or other means of access to the file to the tender opening

on or before the close of business of the tender opening date otherwise they will be

deemed not to have submitted the file.

Technical requirements

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 7

7

 Requirement Score distribution Maximum score

1 Experience in works of a similar nature

(road works) for the last three years (attach

3 contracts/service orders and their

respective completion certificates .

i. 2019-2020

ii. 2018-2019

iii. 2017-2018

6 points for each

contract/service order and

respective completion

certificate.

18 Mks

2 Proof of equipment ownership/lease (attach

logbooks or lease agreement)
Motor Grader-3mks

Roller-3 mks

Truck- 3mks

Water bowser-3mks

12 MKS

3 Qualifications and experience of key site

management and technical personnel

proposed for the Contract (attach

certificate for the highest level of

qualification)

Note: the bidder must prove current

engagement with the named personnel

(attach current engagement letter in client

letter head)

Site agent- at least degree

in civil engineering-3 mks

2 years’ work experience

(attach first letter of

appointment)- 2mks

Foreman – at least

diploma in civil

engineering-3 mks

2 years’ experience attach

first letter of

appointment)-2mks

Site land surveyor- at least

diploma in survey- 3mks

2 years’ experience (attach

first letter of

appointment)-2mks

15 Mks

4 Litigation history (attach a sworn affidavit

on the company litigation history signed by

commissioner of oaths

Companies without

ongoing litigations to be

awarded 3 mks

3 Mks

5 Proof of financial capability(attach Letter of

Credit worthiness from your banker)
Upto KSH 5 million-5mks

Upto ksh 10 million- 10

mks

above 10 million- 15

mks

15 Mks

6 Certified Audited accounts for the last 2

years.
@year 4 marks 8 Mks

7 Proven physical location for office (attach

lease agreement, single business permit,

ownership documents or utility bills

showing physical address)

5 mks 5 mks

8 Proof of having been in operation in

kiambu. Past trading licenses/ business

permit for kiambu county(attach 2

immediate past trading licenses-2019 &

2020)

Each 5 mks 10mks

9 Work methodology -4 marks

Proposed program of work -4 marks
8 marks 8 mks

10 Sworn affidavit that the interested bidder
has not been declared bankrupt (3 marks)

 6 mks 6 mks

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 8

8

and blacklisted from participating in
public procurement (3 marks)

 TOTAL

Pass mark for technical requirements will be 70%

NOTE: only bids which attain the pass mark of 70% of the technical requirements will

be subjected to further evaluation

FINANCIAL EVALUATION

Award shall be per line and will be to the lowest evaluated substantially responsive

bidder(s)

For a bidder to be considered for award of a particular line, they MUST have attached the

filled in BQ for the line.

A bidder is only required to bid for a Maximum of 2 roads/Line within the negotiation.

Bidders who bid more than two (2) line in the negotiation will automatically be

disqualified.

NOTE

The lines as named (or numbered) are arranged in the sequential order as they appear on the
IFMIS portal.

Bidders are only allowed to bid for only one(1) line(road) in a this negotiation. Any bidder
who bids/attach bill of quantities (BQ) for more than one line/road will be automatically
disqualified.

Where there is discrepancy between the figure indicated on the BQ attached and the one input
as quote price against the line on the portal vary, the figure indicated on the BQ will govern.

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 9

9

AWARD OF CONTRACT
 Post-qualification

The determination will take into account the tenderer financial and technical capabilities.
It will be based upon an examination of the documentary evidence of the tenderers
qualifications submitted by the tenderer, as well as such other information as the
Procuring entity deems necessary and appropriate.

An affirmative determination will be a prerequisite for award of the contract to the
tenderer. A negative determination will result in rejection of the Tenderer’s tender, in
which event the Procuring entity will proceed to the next lowest evaluated tender to make
a similar determination of that Tenderer’s capabilities to perform satisfactorily.

Award Criteria

Procuring entity will award the contract to the successful tenderer whose tender has
been determined to be substantially responsive and has been determined to be the lowest
evaluated tender, provided further that the tenderer is determined to be qualified to
perform the contract satisfactorily.

Procuring entity’s Right to Vary quantities

The Procuring entity reserves the right at the time of contract award to increase or
decrease the quantity of services originally specified in the Schedule of requirements
without any change in unit price or other terms and conditions.

Notification of Award

Prior to the expiration of the period of tender validity, the Procuring entity will notify the
successful tenderer in writing that its tender has been accepted.

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 10

10

CONDITIONS OF BID
1. The General Conditions of the Contract with the Government of Kenya apply to this

transaction. This form properly submitted constitutes the agreement to apply or provide the
services shown at the prices and within the delivery period stated in the Local Service
Order.

2. The offer shall remain firm for 120 days from the closing date unless otherwise stipulated

by the EMPLOYER

3. KIAMBU COUNTY shall not be bound to accept the lowest or any other offer, and reserves

the right to accept any offer in part unless the contrary is stipulated by the candidate’s
expenses, or may be collected by the owner.

4. Test Materials to be used on the works when required will be provided by the contractor

free and before execution of works.

5. Time for completion of the contract shall be indicated in the form of tender.

6. The contract shall be signed within 30 days but not earlier than 14days from the award of

Tender.

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 11

11

FORM OF TENDER.

To:
The chief officer
Department of roads, transport, public works and utilities
Kiambu County,
P.O. Box 2344-00900
KIAMBU,

Dear Sir,

RE: SMALL WORKS ON CONSTRUCTION AND REHABILITATION OF VARIOUS

ROADS IN KIAMBU COUNTY.

In accordance with the Instructions to bidders, Conditions of Bid, Specifications and Bills of
Quantities for the execution of the above named works, we, the undersigned offer to perform
the works and remedy any defects therein for the sum of:

Kshs……………………………………………………….Amount in figures

Kenya

Shillings……………………………..........................………………………………………………

……………………………………………………………………… [Amount in words]

We undertake, if our tender is accepted, to commence the Works as soon as is reasonably

possible after the receipt of the Employer’s Representative’s notice to commence, and to

complete the whole of the Works comprised in the Contract within ……………….[period]

days.

We agree to abide by this tender for a period of 120 days from the date of bid opening and

shall remain binding upon us and may be accepted at any time before that date.

Unless and until a formal Agreement is prepared and executed this bid together with your

written acceptance thereof, shall constitute a binding Contract between us.

 Time of completion shall be within 90 days with effect from the date of site handover.

We understand that you are not bound to accept the lowest or any tender you may receive.

Dated this ……………….. day of …………………20…..

Signature ………………….in the capacity of …………………………………………. duly

authorized to sign tenders for and on behalf of:

…………………………………………….. [Name of Bidder]

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 12

12

Of………………………………………….. [Address of Bidder]

PIN No. ……………………………………………………………..

VAT CERTIFICATE No. …………………………………………

Witness: Name ………………………………………………….

 Address ……………………………………………….

 Signature ………………………………………………

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 13

13

REPUBLIC OF KENYA

CONFIDENTIAL BUSINESS QUESTIONNAIRE

You are requested to give the particulars indicated in Part 1 and either Part 2 (a), 2(b) or 2(c)
whichever applies to your type of business.

You are advised that it is a serious offence to give false information on this Form.

Part 1 - General:

Business Name: ...……............................……………………………….……

Location of Business Premises ……..……………………………..…….………

Plot No.………..................Street/Road………………………………………

Postal Address.........................…………………….Tel No.………...............................

Nature of Business

...…………………………………

...………………………………

Current Trade Licence No.…………………...Expiring Date
……………….……………

Maximum value of Business which you can handle at any one time:

Kshs. ...…………………… ……………………………………..

Name of your Bankers ..
…………………………………..…

Branch..
……………………………..……..….

Are you an agent of the Kenya National Trading Corporation? YES/NO

Part 2(a) - Sole Proprietor:

Your Name in full ..………............………....…….................

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 14

14

Age: …..….............…………………………..................

Nationality....................………..............Country of Origin .…......…............……………………….............

*Citizenship details………...........................…....……………..............

Part 2(b) - Partnership:

Give details of partners as follows:

 Name Nationality Citizenship Details* Shares

1. ………………

2. ………................... …………….… ……………….

3. ……………………… …………………… ……………….. ………..………

Part 2(c) - Registered Company:

Private or Public ..………………………...............

State the nominal and issued capital of the company-

Nominal: Kshs. ...……………………......................

Issued: Kshs. ..……………………….................

Give details of all Directors as follows:

 Name Nationality Citizenship Details● Shares

1. ………..……

2. ………................... …………….… ……………….

3. ……………………… …………………… ……………….. ………..………

4. ………................... …………….… ……………….

5. ……………………… …………………… ……………….. ………..………

Part 2 (d)- Interest in the Firm:

Is there any person / persons in KIAMBU COUNTY, who has interest in this firm?

Yes /No**

Date:Signature of Contractor...……………................

● Attach proof of citizenship (Compulsory

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 15

15

PRE-TENDER SITE VISIT FORM

ROAD MAINTAINANCE FUEL LEVY PROJECTS (RE-ADVERTMENT)

FINANCIAL YEAR 2020/2021

Negotiation No ………………… Sub County ……………………………….

Line No ………………... Ward ………………………………….

This is to certify that

[Name/s]……………………………………………………………………………………………………

……………………………………………………………………………………………………

Being the authorized representative/Agent of [Name of bidder]

……

participated in the organised inspection visit of the site of the works for the (Description of works/Road)

……

……

……

held on ………………………..day of……………………………20………………………………..

……………………………………………............... …………………………………..
(Name of Employer’s Representative) (Designation)

Signed ………………………………… Stamp & Date …………………………………………..

NOTE: This form is to be completed at the time of the organized site visit.

 Name of Employer’s Representative shall be the Respective sub county Engineer.

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 16

16

CONTRACT FORM

THIS AGREEMENT made on the day of 20 between

COUNTY GOVERNMENT OF KIAMBU of P.O BOX 2344-00900 KIAMBU, KENYA

(hereinafter called “the Procuring entity) of the one part AND

__

__of [or whose registered office is situated at]

(Hereinafter called “the Contractor”) of the other part.

;

WHEREAS THE Employer is desirous that the Contractor executes SMALL WORKS ON

CONSTRUCTION AND REHABILITATION OF VARIOUS ROADS IN KIAMBU

COUNTY

TENDER NO: NEGOTIATION:860692 (hereinafter called “the Works”) and the Employer

has accepted the tender submitted by the Contractor for the execution and completion of such

Works and the remedying of any defects therein for the Contract Price of

Kshs___________________________[Amount in figures],Kenya

Shillings__

____[Amount in words].

NOW THIS AGREEMENT WITNESSETH as follows:

1. In this Agreement, words and expressions shall have the same meanings as are

respectively assigned to them in the Conditions of Contract hereinafter referred to.

2. The following documents shall be deemed to form and shall be read and construed as part

of this Agreement i.e.

(i) Letter of Acceptance

(ii) Form of Tender

(iii) Conditions of Contract

(iv) Specifications

(v) Drawings

(vi) Priced Bills of Quantities

3. In consideration of the payments to be made by the Employer to the Contractor as hereinafter

mentioned, the Contractor hereby covenants with the Employer to execute and complete the

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 17

17

Works and remedy any defects therein in conformity in all respects with the provisions of the

Contract.

4. The Employer hereby covenants to pay the Contractor in consideration of the execution and

completion of the Works and the remedying of defects therein, the Contract Price or such other

sum

 as may become payable under the provisions of the Contract at the times and in the manner

prescribed by the Contract.

IN WITNESS whereof the parties thereto have caused this Agreement to be executed the day and

year first before written.

The common Seal of ___

Was hereunto affixed in the presence of ________________________________

Signed Sealed, and Delivered by the said ______________________________

Binding Signature of Employer __

Binding Signature of Contractor _______________________________________

In the presence of [i] Name_______________________________________

 Address_____________________________________

 Signature___________________________________

 [ii] Name _______________________________________

 Address_____________________________________

 Signature____________________________________

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 18

18

PREAMBLE TO BILLS OF QUANTITIES

1. The bills of quantities form part of the contract documents and are to be read in

conjunction with contract drawings and general specifications for materials and works

where applicable.

2. The prices quoted shall be deemed to include for all the obligations under the contract

including but not limited to supply of materials, labour, and delivery to site storage on

site, installation, testing and commissioning and all taxes (including 16% VAT)

3. All prices omitted from any item, section or part of the Bills of Quantities shall be

deemed to have been included to another item, section or part thereof.

4. The brief description of the items given in the Bills of Quantities is for the purpose of

establishing a standard to which the contractor shall adhere. Otherwise alternative

brands of equal and approved quality will be accepted.

5. Should the contractor install any materials not specified here-in before receiving

written approval from the Project Manager, the contractor shall remove the material in

question and at his own cost, install the proper material.

6. The grand total of prices in the price summary page must be carried forward to the

Form of Tender for the tender to be deemed valid.

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 19

19

BILLS OF QUANTITIES

Schedule of bill of quantities

NO.

SUB

COUNT

Y

WARD ROAD NAMES

LENGTH LINE

NUMBER

NEGOTIATION

NO.

ELIGIBILT

Y

1 KIAMBAA Karuri

Kihara

Mombatha access roads

Construction of Redhill-

Samuka link roads -3 km

 3

3

line 1

 Line 2

CITIZEN
CONTRACTORS

2 LIMURU Limuru

Central

Kwambira Biashara street,

Kwambira shopping

centre and Kamandura-

Kamundia access roads

 3 line 3

3 LARI Nyanduma Rehabiliatation of Gakuyuini-

Kariguini-Mugumoini

road

 3 line 4

4

THIKA

Township

Tola Box Culvert & Stone

pitching

- line 5

5 GATUN

DU

NORTH

 Chania Rehabilitation of Kariuwa-

Kiawairati -2 km

 2 Line 6

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 20

20

COUNTY GOVERNMENT OF KIAMBU

 KIAMBAA SUB COUNTY, KARURI WARD

 NEGOTIATION 860692 LINE 1

BILL OF QUANTITIES FOR MOMBASA ACCESS ROADS; 3KM

PRELIMINARIES AND GENERAL ITEMS

ITEM DESCRIPTION UNIT QUANTITY

RATE(Ksh)

AMOUNT(Ksh)

1.01

Provide and fix in mass

concrete 1.2 M x 1.8M high

fabricated steel publicity

sign to Engineers

specifications and maintain

the board for 1 year.

No 1

1.02

Allow Ksh 20,000 for

surveying and setting out the

road alignment of boundaries

on both sides of the road to

the required width as

directed by the Engineer

l.sum 1

1.03

Include percentage of P.C

sum in item 1.02 for

Contractor's overhead and

profit

%

1.04

Allow a prime cost sum of

ksh. 20,000 for material

testing services and other

laboratory sevices.

l.sum 1

1.05

Allow prime cost sum of Ksh

100,000 for engineers

supervision allowances

PC

sum

1.06

Include percentage of P.C

sum in item 1.04 & 1.05 for

Contractor's overhead and

profit

%

Subtotal for Preliminaries

and General Items

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 21

21

SITE CLEARANCE

4.01

Clear site of bushes, hedges,

remove stumps and burn the

waste material

M2 6000

4.02

Heavy grade and water to

fall and crossfall including

camber formationto a slope

of 2.5% and formation of a

well defined drain

M2 20000

4.03

Compact the graded surface

with a twenty tonnes vibrating

roller as directed by the

engineer.

M2 20000

 Sub total Site clearance

DRAINAGE WORKS

8.01

Excavate in soft material for

pipe culverts, headwalls,

wingwalls, aprons, toe

walls,drop inlets, minor

drainage structures and

compact excavated surface

as specified by the Engineer.

M3 10

8.02

Provide, lay, joint, haunch

and backfill with suitable

material 600mm I.D concrete

pipes for cross or access

M 7

8.03

Provide,place and vibrate

class 20/20 conrete to

surround, headwalls,

wingwalls and aprons to pipe

culverts including formwork

provision and placing of

B.R.C A142 as will be

directed by the Engineer.

M3 5

8.04

Clean/desilt/excavate

existing side drains ,

drainage structure and pipe

culverts of any description

and size to free flowing

conditions including cart to

spoil any excess grass debris

and soil as and where

M 500

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 22

22

directed by the Engineer.

Subtotal for Drainage

Works

SURFACE MATERIAL

12.01

Supply ,spread, water and

compact the approved

natural gravel/quarry

waste/quarry chippings to a

minimum thickness of

100mm to 95% MDD

(AASHTO T18) as

instructed by the engineer.

M3 1200

Subtotal for Surfacing

Materials

SUMMARY OF TOTAL

BILL OF QUANTITIES

 Description

1
Preliminaries and General

Items

4 Site clearance

8
Culverts and Drainage

Works

12 Surfacing material

 Total

 16 % V.A.T

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 23

23

 Total Tender Sum for Line 1

 Signature of bidder…………………

 Rubber stamp………………………

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 24

24

COUNTY GOVERNMENT OF KIAMBU

SUB-COUNTY:KIAMBAA SUBCOUNTY, KIHARA WARD

 NEGOTIATION 860692 LINE 2

BILL OF QUANTITIES FOR REHABILITATION OF RED HILL-SAMUKA LINK

ACCESS ROAD (3KM)

PRELIMINARIES AND GENERAL ITEMS

ITEM DESCRIPTION UNIT QUANTITY

RATE(Ksh)

AMOUNT(Ksh)

1.01

Provide and fix in mass

concrete 1.2 M x 1.8M high

fabricated steel publicity

signboards to Engineers

specifications and maintain

the board for minimum

duration of 1 year.

No 1

1.02

Allow Ksh 20,000.00 for

surveying and setting out the

road alignment of boundaries

on both sides of the road

reserve to the required width

as directed by the Engineer.

The contractor shall facilitate

the acquisition of the

necessary survey maps and

equipment hire.

l.sum 1

1.03

Include percentage of P.C

sum in item 1.02 & 1.03for

Contractor's overhead and

profit

% 20000

1.04

Allow a prime cost sum of

ksh20,000 for material

testing services and other

laboratory sevices.

l.sum 1

1.05

Include percentage of P.C

sum in item 1.04 for

Contractor's overhead and

profit

% 20000

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 25

25

1.06

Allow 100,000.00 ksh. to the

Sub County Engineer and his

team allow for management

of the contract.

l.sum 1

1.07

Include percentage of P.C

sum in item 1.06 for

Contractor's overhead and

profit

% 100000

Subtotal for Preliminaries

and General Items

forwarded to main

summary

SITE CLEARANCE

4.01

Clear site of bushes, hedges,

remove stumps and burn the

arising matter to facilitate the

widening of the carriageway.

M2 1200

4.02

Heavy Grade to fall and

crossfall including camber

formation to a slope of 2.5%

and formation of a well

defined side drain

M2 21000

4.03

Provide a 14/18 tonne roller

to compact the shaped sub

grade layer to the

recommended density of

100% M.D.D

M2 1

Sub total for Site clearance

forwarded to main

summary

SURFACING MATERIAL

12.01

Supply, spread, water and

compact to refusal density

the approved quarry

waste/lateritic gravel to a

minimum thickness of

150mm to 95% MDD

(AASHTO T18).

M3 1200

Subtotal for Surfacing

Materials forwarded to

main summary

 SUMMARY OF TOTAL BILL OF QUANTITIES

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 26

26

 Description

4 Site clearance and top soil stripping

12 Surfacing material

 Subtotal

 Add VAT 16%

 TOTAL TENDER SUM FOR LINE 2

 Signature of bidder…………………

 Rubber stamp………………………

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 27

27

COUNTY GOVERNMENT OF KIAMBU

LIMURU SUB COUNTY, LIMURU CENTRAL WARD

 NEGOTIATION 860692 LINE 3

BILL OF QUANTITIES FOR KWAMBIRA BIASHARA STREET, KWAMBIRA

SHOPPING CENTRE AND KAMANDURA – KAMUNDIA ACCESS ROADS. (3.0KM)

PRELIMINARIES AND GENERAL ITEMS

ITEM DESCRIPTION UNIT QUANTITY

RATE(Ksh)

AMOUNT(Ksh)

1.01

Provide and fix in mass

concrete 1.2 M x 1.8M high

fabricated steel publicity

sign to Engineers

specifications and maintain

the board for 1 year.

No 1

1.02

Allow Ksh 20,000 for

surveying and setting out the

road alignment of boundaries

on both sides of the road to

the required width as

directed by the Engineer

l.sum 1

1.03

Include percentage of P.C

sum in item 1.02 for

Contractor's overhead and

profit

%

1.04

Allow a prime cost sum of

ksh. 20,000 for material

testing services and other

laboratory sevices.

l.sum 1

1.05

Allow prime cost sum of Ksh

100,000 for engineers

supervision allowances

PC

sum

1.06

Include percentage of P.C

sum in item 1.04 & 1.05 for

Contractor's overhead and

profit

%

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 28

28

Subtotal for Preliminaries

and General Items

SITE CLEARANCE

4.01

Clear site of bushes, hedges,

remove stumps and burn the

waste material

M2 6000

4.02

Heavy grade and water to

fall and crossfall including

camber formationto a slope

of 2.5% and formation of a

well defined drain

M2 12000

4.03

Compact the graded surface

with a twenty tonnes vibrating

roller as directed by the

engineer.

M2 16000

 Sub total Site clearance

DRAINAGE WORKS

8.01

Clean,grade to shape existing

drains , drainage structure

and pipe culverts of any

description and size to free

flowing conditions.

M 1000

8.02

Excavate in soft material for

pipe culverts, headwalls,

wingwalls, aprons, toe

walls,drop inlets, minor

drainage structures and

compact excavated surface

as specified by the Engineer.

M3 20

8.03

Provide, lay, joint, haunch

and backfill with suitable

material 600mm I.D concrete

pipes for cross or access

M 14

8.04

Provide,place and vibrate

class 20/20 conrete to

surround, headwalls,

wingwalls and aprons to pipe

culverts including formwork

provision and placing of

B.R.C A142 as will be

directed by the Engineer.

M3 11

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 29

29

Subtotal for Drainage

Works

SURFACE MATERIAL

12.01

Supply ,spread, water and

compact the approved

natural gravel/quarry

waste/quarry chippings to a

minimum thickness of

100mm to 95% MDD

(AASHTO T18) as

instructed by the engineer.

M3 2000

Subtotal for Surfacing

Materials

ROAD FURNITURE

20.01

Provide approved dashed

road kerbs, excavate for,

install and haunch using

class 20/25 concrete.

M 350

20.02

Provide approved road

channels, excavate for,

install and haunch using

class 20/25 concrete.

M 700

Subtotal for Road

Furniture

SUMMARY OF TOTAL

BILL OF QUANTITIES

1
Preliminaries and General

Items

4 Site clearance

8
Culverts and Drainage

Works

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 30

30

12 Surfacing material

20 Road Furniture

 Total

 Add 16% V.A.T

 Total Tender Sum for Line 3

 Signature of bidder…………………

 Rubber stamp………………………

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 31

31

COUNTY GOVERNMENT OF KIAMBU

LARI SUB COUNTY, NYANDUMA WARD

 NEGOTIATION 860692 LINE 4

BILL OF QUANTITIES FOR GAKUYUINI-KARIGUINI-MUGUMOINI ACCESS

ROAD ; 3KM

PRELIMINARIES AND GENERAL ITEMS

ITE

M
DESCRIPTION

UNI

T

QUANTI

TY

RATE(K

sh)

AMOUNT(

Ksh)

1.01

Provide and fix in mass concrete 1.2 M x

1.8M high fabricated steel publicity sign

to Engineers specifications and maintain

the board for 1 year.

No 1

1.02

Allow Ksh 20,000 for surveying and

setting out the road alignment of

boundaries on both sides of the road to

the required width as directed by the

Engineer

l.su

m
1

1.03
Include percentage of P.C sum in item

1.02 for Contractor's overhead and profit
%

1.04

Allow a prime cost sum of ksh. 20,000

for material testing services and other

laboratory sevices.

l.su

m
1

1.05
Allow prime cost sum of Ksh 100,000 for

engineers supervision allowances

PC

sum

1.06

Include percentage of P.C sum in item

1.04 & 1.05 for Contractor's overhead

and profit

%

Subtotal for Preliminaries and General

Items

SITE CLEARANCE

4.01
Clear site of bushes, hedges, remove

stumps and burn the waste material
M2 8500

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 32

32

4.02

Heavy grade and water to fall and

crossfall including camber formationto a

slope of 2.5% and formation of a well

defined drain

M2 21000

4.03
Compact the graded surface with a twenty

tonnes vibrating roller as directed by the

engineer.
M2 20000

 Sub total Site clearance

EARTHWORKS

5.01

Cut to spoil in soft material max depth

0.4 mm (this will include excavation and

dumping)

M3 550

5.02

E.O. items 5.01 for compaction of top

300 mm in fills to 100% MDD

(AASHTO T99).

M3 1200

 Total for earthworks

CULVERT AND DRAINAGE WORKS

8.01

Clean,grade to shape existing drains ,

drainage structure and pipe culverts of

any description and size to free flowing

conditions.

M 500

8.02

Excavate in soft material for pipe

culverts, headwalls, wingwalls, aprons,

toe walls,drop inlets, minor drainage

structures and compact excavated surface

as specified by the Engineer.

M3 30

8.03

Provide, lay, joint, haunch and backfill

with suitable material 600mm I.D

concrete pipes for cross or access

M 21

8.04

Provide,place and vibrate class 20/20

conrete to surround, headwalls,

wingwalls and aprons to pipe culverts

including formwork provision and

placing of B.R.C A142 as will be directed

by the Engineer.

M3 16

 Subtotal for Drainage Works

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 33

33

SURFACE MATERIAL

12.0

1

Supply ,spread, water and compact the

approved natural gravel/quarry

waste/quarry chippings to a minimum

thickness of 100mm to 95% MDD

(AASHTO T18) as instructed by the

engineer.

M3 2000

 Subtotal for Surfacing Materials

SUMMARY OF TOTAL BILL OF

QUANTITIES

 Description

1 Preliminaries and General Items

4 Site clearance

5 Earthworks

8 Culverts and Drainage Works

12 Surfacing material

 Total

 16% V.A.T

 Total Tender Sum Line 4

 Signature of bidder…………………

 Rubber stamp………………………

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 34

34

COUNTY GOVERNMENT OF KIAMBU

 THIKA SUB COUNTY, TOWNSHIP WARD

 NEGOTIATION 860692 LINE 5

BOQ FOR TOLA BOX CULVERT & STONEPITCHING WORKS- TOWNSHIP WARD

(THIKA SUB-COUNTY).

(a) Box Culvert

BI

LL

NO

DESCRIPTION UNIT QTY
RA

TE

AMOU

NT

 BILL 1: GENERAL

1.0

1

Provide and erect publicity signs as directed by the

Engineer.
NO 2.00

1.0

2
Allow Ksh 100,000. 00 for RE's Supervisory staff

Lumps

um
1.00

1.0

3

Include percentage of P.Csum in item 1.02 for

Contractor's overhead and profit
%

350,000

.00

1.0

4
Allow Ksh 50,000.00 for Quality Control

Lumps

um
1

1.0

5

Include percentage of P.Csum in item 1.04 for

Contractor's overhead and profit
%

-

1.0

6
All Ksh 50,000 for survey and design reviews.

PC

Sum

1.0

7

Include percentage of P.Csum in item 1.06 for

Contractor's overhead and profit
%

 Total for Bill 1 Carried to summary page

 BILL 5: EARTH WORKS UNIT QTY
RA

TE

AMOU

NT

5.0

1

Provide and place rock fill as Directed by the

Engineer.
M³ 560

5.0

2

E.O. items 5.01 and 5.02 for compaction of top 300

mm in fills to 100% MDD (AASHTO T99).
M³ 100

 Total for Bill 5 Carried to summary page

BILL NO. 7:EXCAVATION AND FILLING

FOR STRUCTURE
UNIT QTY

RA

TE

AMOU

NT

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 35

35

7.0

1

Excavation in any material for major structures i.e.

box culverts and gabion works
M³ 100

7.0

2

Provide and place 2*1*1 macaferri or equivalent

gabion boxes and matresses as specified
No 80

7.0

3
Provide and place rockfill to gabions. M³ 160

7.0

4

Provide, place and compact rockfill below structures

as directed by the Engineer.
M³ 65

 Total for Bill 7 Carried to summary page

BILL 8: CULVERTS AND DRAINAGE

WORKS
UNIT QTY

RA

TE

AMOU

NT

No separate payment shall be made for gravel for

blinding and hauling to spoil unsuitable excavation

materials and the cost of such shall be included in

the rates and /or prices.

8.0

1

Excavate for pipe culverts headwalls, wing walls,

apron, toe walls and drop inlets , outfall, mitre and

catch water drains in any material as directed by the

Engineer.

M³ 200

8.0

2

As item 8.01 but in hard material and store for re-

use as directed by the Engineer
M³ 50

8.0

5
As in item 8.04 but 1200 mm ID. M 10

8.0

6

Provide place and compact class 15/20 concrete to

beds, surrounds and haunches.
M³ 12

8.0

7

Provide place and compact class 25/20 concrete to

headwalls, wing walls, aprons and toe walls and

inspection chambers to pipe culverts including form

work.

M³ 6

8.0

8

Provide and place A142 fabric mesh reinforcement

for item 8.07
M² 60

 Total for Bill 8 Carried to summary page

 BILL10: GRADING AND GRAVELLING UNIT QTY
RA

TE

AMOU

NT

10.

01

Heavy grading to a thickness greater than 200mm.

This will include watering and compaction.
M³ 2400

10.

02

Provide, spread, and compact hardcore to specified

thickness at 95% MDD for backfill as directed by

the Engineer

M³ 400

10.

03

Provide, spread, water and compact Quarry chips to

specified thickness at 95% MDD.
M³ 100

 Total for Bill 10 Carried to summary page

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 36

36

 BILL 17: CONCRETE WORKS

 CONCRETE UNIT QTY
RA

TE

AMOU

NT

Provide, place and compact the following classes of

concrete as specified.

17.

01
Class 15/20 for blinding. M³ 45

17.

02
Class 25/20 concrete. M³ 75

 FORMWORK

17.

03
Vertical formwork class F2 finish. M² 150

17.

04
Horizontal formwork class F2 finish. M² 40

 Reinforcement

Provide, bend and fix into positions high yield steel

bars to BS4461 the following steel reinforcement as

dierected and as shown on the drawings

17.

05

Reinforcement bars of high yield strength to BS

4461, size 8mm
Kgs 100

17.

06
As Item 17.05 but size 12mm Kgs 2700

17.

07
As Item 17.05 but size 16mm Kgs 2500

 Total for Bill 17 Carried to summary page

BILL 21: MISCELLANEOUS BRIDGE

WORKS
UNIT QTY

RA

TE

AMOU

NT

21.

01

Provide and apply two coats approved bituminous

waterproof coating to the back of the abutments and

wingwalls as directed by the Engineer

M² 50

21.

02

Provide and place as directed by the Engineer

P.V.C. pipes of diameter 50mm to form weep holes

in abutment and wingwalls.

M 50

21.

03

Provide and fix handrails at the sides of the bridge

deck including providing and erecting vertical angle

iron posts and any treatment for all steel before and

after construction.

M 25

21.

04

Provide and construct galvanised Armco flex beam

guardrails to the approaches of the box culvert.
M 40

 Total for Bill 21 Carried to summary page

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 37

37

 SUMMARY PAGE

DESCRIPTION Amount

Bill 1 : General

Bill 5 : Earthworks

Bill 7 : Excavation and filling for structures

Bill 8 : Culverts and DrainageWorks

Bill 10: Grading and Gravelling

Bill 17 : Concrete Works

Bill 21 : Miscellaneous Bridge Works

(a)Sub-Total 1

(b)Add 16% VAT

 Grand Total for line 5

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 38

38

COUNTY GOVERNMENT OF KIAMBU

SUB-COUNTY:GATUNDU NORTH- CHANIA WARD

 NEGITIATION 860692 LINE 6

BILL OF QUANTITIES FOR REHABILITATION OF KARIUWA-KIAWAIRATI

ACCESS ROAD

PRELIMINARIES AND GENERAL ITEMS

ITEM DESCRIPTION UNIT QUANTITY

RATE(Ksh)
 AMOUNT(Ksh)

1.01

Provide and fix in mass

concrete 1.2 M x 1.8M

high fabricated steel

publicity signboards to

Engineers specifications

and maintain the board

for minimum duration of

1 year.

No 1

1.02

Allow Ksh 20,000.00 for

surveying and setting out

the road alignment of

boundaries on both sides

of the road reserve to the

required width as directed

by the Engineer. The

contractor shall facilitate

the acquisition of the

necessary survey maps

and equipment hire.

l.sum 1

1.03

Include percentage of

P.C sum in item 1.02 &

1.03for Contractor's

overhead and profit

% 20000

1.04

Allow a prime cost sum

of ksh20,000 for material

testing services and other

laboratory sevices.

l.sum 1

1.05

Include percentage of

P.C sum in item 1.04 for

Contractor's overhead

and profit

% 20000

1.06

Allow 100,000.00 ksh. to

the Sub County Engineer

and his team allow for

l.sum 1

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 39

39

management of the

contract.

1.07

Include percentage of

P.C sum in item 1.06 for

Contractor's overhead

and profit

% 100000

Subtotal for

Preliminaries and

General Items

forwarded to main

summary

SITE CLEARANCE

4.01

Clear site of bushes,

hedges, remove stumps

and burn the arising

matter to facilitate the

widening of the

carriageway.

M2 1200

4.03

Heavy Grade to fall and

crossfall including

camber formation to a

slope of 2.5% and

formation of a well

defined side drain

M2 10800

4.04

Provide a 14/18 tonne

roller to compact the

shaped sub grade layer to

the recommended density

of 100% M.D.D

l.sum 1

Sub total for Site

clearance forwarded to

main summary

SURFACING MATERIAL

12.01

Supply, spread, water and

compact to refusal

density the approved

quarry waste/lateritic

gravel to a minimum

thickness of 150mm to

95% MDD (AASHTO

T18).

M3 1400

Subtotal for Surfacing

Materials forwarded to

main summary

C o u n t y G o v e r n m e n t o f K i a m b u . | P a g e | 40

40

 SUMMARY OF TOTAL BILL OF QUANTITIES

 Description

1 Preliminaries

4 Site clearance and top soil stripping

12 Surfacing material

 Subtotal

 Add VAT 16%

 TOTAL TENDER SUM FOR LINE 6

 Signature of bidder…………………

 Rubber stamp………………………

